Medications for Parkinson's Disease

Gail A. Kang, M.D.
San Francisco VA Medical Center
Parkinson's Disease Research Education Clinical Center
November 15, 2007

History of Parkinson's Disease

- First described in 1817 by James Parkinson, English physician
- Disease named in his honor 50 years later

Parkinson's Disease

- Average age of onset: 60 years
- Approximately 1 million individuals in United States
- Second most common neurodegenerative disease
- Slightly higher rate of PD in men
- Rural living, agricultural work and exposure to well water associated with higher incidence
- Minority of cases have strong family history

What happens to the brain in Parkinson's Disease? Substantia nigra Parkinson's Disease Normal

Abnormal Communication of Motor Pathway in PD Primary motor cortex Primary somatosensory cortex Basal Ganglia Globus pallidus Nigrostriatal bundle (dopaminergic)

Substantia Nigra

Primary Clinical Features of Parkinson's Disease

A neurological disorder characterized by:

■ Slowness of movement

Ventrolateral

Substanti

- Tremor
- Rigidity
- Postural instability

What types of treatment are there for Parkinson's Disease?

- Symptomatic
 - Pharmacological
 - **■**Motor
 - ■Non-motor
 - Surgical
- Neuroprotective
- Restorative

Medications to Treat Motor Symptoms

- Dopaminergic Medications
 - Sinemet
 - Dopamine agonists (pramipexole, ropinirole, apomorphine, rotigotine)
- *MAO-B Inhibitors*
 - selegiline, rasagiline
- COMT Inhibitors
 - entacapone, tolcapone

Sinemet (Carbidopa/Levodopa)

- Levodopa was discovered in early 1960's
- Remains most effective pharmacological treatment for Parkinson's Disease
- Metabolizes to dopamine in the brain as well as in the rest of the body

Carbidopa helps in minimizing side effects of Levodopa

- Carbidopa helps minimize stomach upset and lightheadedness
- Need at least 75 mg carbidopa for every 300 mg levodopa
- Additional supplementation is available

Timing of when Sinemet is taken

- Protein can interfere with the absorption of levodopa to the brain
 - take Sinemet 45 minutes before or after meals
 - If have stomach upset, can take with nonprotein containing food
 - Directions for administration from pharmacy may be incorrect

What symptoms typically improve with Sinemet?

- Slowness of movement
- Tremor
- Rigidity
- +/- Balance and Freezing

What symptoms do not typically improve with Sinemet?

- Memory problems
- Depression
- Urinary problems
- Low blood pressure

Potential Side Effects of Sinemet

- Nausea/vomiting
- Lightheadedness/decrease in blood pressure
- Fatigue
- Confusion/Hallucinations
- Dyskinesias

Methods to Counteract Potential Side Effects of Sinemet

- Nausea/Vomiting
 - Carbidopa
 - Non-protein containing food
 - Anti-nausea medications
- Fatigue
 - Minimize naps during day
 - Exercise
 - Provigil
 - Selegiline

Methods to Counteract Decrease in Blood Pressure

- Decrease/discontinue medications which may be contributing (blood pressure medications, diuretics, selegiline, dopamine agonist)
- Increase salt/fluids in diet
- Eat small meals
- Raise head of bed
- Support hose to prevent pooling of blood in legs

Methods to Treat Psychosis

- Reduce or eliminate any non-essential medications which may be contributing to confusion
- Reduce Parkinson's disease medications if possible from motoric standpoint
 - 1st discontinue selegiline, Artane, amantadine
 - 2nd lower dopaminergic medications
- Anti-psychotic medications
 - Quetiapine (Seroquel)
 - Clozapine (Clozaril): need for weekly blood draw; 1% patients develop drop in white blood cell count

Dyskinesias and Sinemet

- Dyskinesias typically begin three to five years after treatment initiation
- More common in patients with younger onset of disease
- Non-pulsatile delivery may decrease or delay risk of dyskinesias

Treatment of Dyskinesias

- Decrease Sinemet dosage amount
- Consider addition of dopamine agonist
- Consider addition of amantadine
- If severe dyskinesias, consider deep brain stimulation surgery

Dopamine Agonists

- Examples:
 - Pramipexole (Mirapex)
 - Ropinirole (Requip)
 - Apomorphine infusion (Apokyn)
 - Rotigotine patch

How is a dopamine agonist different from Sinemet?

© 1997-2007 GlaxoSmithKline

Advantages of Dopamine Agonists

- Can be effective at treating all of motor symptoms of Parkinson's disease, especially tremor
- Can delay need for Sinemet
- Can decrease "off time" when used in combination with Sinemet
- Delay in development of dyskinesias when used as monotherapy early in disease
- Provides possible neuroprotection
- Good choice for initial treatment in many patients, especially young-onset

Potential Side Effects of Dopamine Agonists

- Nausea/vomiting
- Lightheadedness/Decrease in Blood Pressure
- Confusion/Hallucinations
- Fatigue
- Sleep Attacks
- Impulse Control Behaviors

Sleep Attacks Fireway Firewa

Apomorphine (Apokyn)

- Fast-acting "rescue" treatment
- Self-injected under the skin
- Premedication with anti-nausea medication

Rotigotine Patch (Neupro)

Advantages:

- only requires once a day administration
- absorption not influenced by food
- continuous drug delivery

■ Disadvantages:

- skin area irritation
- less effective than oral dopamine agonists
- dosages used in some studies were higher than FDA approved dose

MAO-B Inhibitors: Rasagiline

- 5x more potent that selegiline
- No methamphetamine metabolite
- Mild benefit in motor symptoms
 - In patients not taking any other PD medications (TEMPO study, 2002)
 - Decreases "off" time by almost two hours in patients already taking Sinemet (PRESTO study)

MAO-B Inhibitors: Rasagiline

- May provide some degree of neuroprotection
 - metabolite may aid in cell death prevention
 - patients on rasagiline for one year had less severe motor problems in comparison to individuals on rasagiline for only six months (Delayed-Start TEMPO study, 2004)
- Well-tolerated; most common side effects include weight loss, nausea/vomiting

Final Tips for Management of PD Medications

- Pill timer
- Symptoms in relation to timing of medications
- Recognize each patient's medication regimen is tailored for him/her
- Ongoing communication with health care provider regarding benefits/side effects